SUMMARY OF MAJOR CHANGES TO DOD 7000.14-R, VOLUME 6B, CHAPTER 13 "ADJUSTMENTS, ELIMINATIONS, AND OTHER SPECIAL INTRAGOVERNMENTAL RECONCILIATION PROCEDURES" Substantive revisions are denoted by a ★ preceding the section, paragraph, table, or figure that includes the revision | PARA | EXPLANATION OF CHANGE/REVISION | PURPOSE | |------------|--|---------| | Chapter 13 | Revised terminology to improve communication of
the adjustment and elimination requirements. Also,
guidance identifies the alternative process to be used
when the auditors can substantiate a Component's
intragovernmental balances. | Revised | #### **TABLE OF CONTENTS** ### ADJUSTMENTS, ELIMINATIONS, AND OTHER SPECIAL INTRAGOVERNMENTAL RECONCILIATION PROCEDURES - 1301 General - 1302 Instructions for the Preparation of The Statement of Changes in Net Position - ★1302 Background - ★1303 Levels of Intragovnermental Trading Partners - ★1304 Aggregation and Exchange of Intra-Department of Defense Trading Partner Data on the Sale Of Goods and Services - ★1305 Intra-DoD Seller/Buyer Accrual Adjustment Calculation - 1306 Recording Buyer Side Departmental Level Intra-DoD Transaction Balance Adjustments - ★1307 Intragovernmental Fiduciary Transactions - 1308 Transfers-In and Transfers-Out - 1309 Prior Period Adjustments - ★1310 Intragovernmental Capitalized Purchases - 1311 Reconciliation with Level 1 Trading Partners - 1312 Eliminiation of Budgetary Accounts (4000 Series Accounts) - 1313 Trading Partner Codes - ★1314 Accounts to be Eliminated - 1315 Other Transactions #### **★CHAPTER 13** ### ADJUSTMENTS, ELIMINATIONS, AND OTHER SPECIAL INTRAGOVERNMENTAL RECONCILIATION PROCEDURES #### 1301 GENERAL 130101. This chapter provides format, content, and instruction for: (A) the preparation and presentation of worksheets in support of trading partner exchange of data, (B) eliminations for the Department of Defense (DoD) annual financial statements, and (C) providing elimination information for use in the preparation of the government-wide financial statements. 130102. For the most part, the Department's accounting systems were designed and implemented prior to the establishment of the requirement to eliminate intragovernmental transactions. These accounting systems do not capture trading partner information at the transaction level. Therefore, current systems cannot produce the data necessary for reconciliations between buyers and sellers. Additionally, the problem of accurately identifying, summarizing, and eliminating all intragovernmental transactions by customers is a federal government-wide problem. Currently, several groups have been established to develop a solution for the entire federal government. Therefore, this chapter provides interim policies and procedures to be used until required systems and process improvements can be implemented. #### ★1302 BACKGROUND All DoD reporting entities are required to report and eliminate 130201. intragovernmental account balances (proprietary accounts for fiscal year (FY) 2001) in the FY 2001 annual financial statements. Intragovernmental account balances can be classified by type and level. The type of transaction refers to the nature of the accounting event that resulted in the transaction. See paragraph 130203, below, for further discussion on types of transactions. The level of the transaction refers to the nature of the trading partner involved. See section 1303. below, for further discussion on the levels of intragovernmental trading partners. The objective of eliminating intragovernmental account balances is to offset the effect of transactions between: (A) a DoD reporting entity and other federal agencies, (B) DoD reporting entities, and (C) organizations within a DoD reporting entity. The requirement to record elimination entries during the preparation of the Statement of Budgetary Resources and Statement of Financing has been delayed. In previous years, the Defense Finance and Accounting Service (DFAS) and the other DoD Components have used information from the DoD entity making sales or providing services ("seller-side") to another DoD entity, or to another federal agency, that is the recipient and purchaser of those goods or services ("buyer-side") as the basis for reporting intragovernmental balances. It was presumed that the amounts of intragovernmental accounts receivable, revenue, and advances from others (unearned revenue) reported by the seller are more accurate, and that the corresponding amounts reported by the buyer for intragovernmental accounts payable, expenses, advances, and assets (where the information is available) must be adjusted to match the seller records. - ★ 130202. For FY 2001 reporting, eliminating entries again shall be based on the information provided by the seller/service provider unless a waiver is obtained. See section 130403, below, for waiver requirements. This chapter provides information regarding the data that is required for FY 2001 annual financial reporting and the steps the DoD Components and DoD accounting centers (DFAS Centers and United States Army Corps of Engineers–Finance Center (USACE–FC)) must take to collect, review, and adjust summary level trading partner data prior to eliminating the effect of intragovernmental transactions. This guidance also includes examples of basic journal entries that should be made at the departmental level to: (A) record adjustments for unrecorded buyer-side transactions needed to match seller performance, and (B) eliminate the effects of intragovernmental transactions. - 130203. The transactions for which intragovernmental transaction data shall be collected can be divided into four groups: sales of goods and services to federal reporting entities, intragovernmental fiduciary transactions, transfers-in (out) and prior period adjustment. - A. <u>Sales of Goods and Services to Federal Reporting Entities</u>. The revenues and expenses that result from transactions with other federal reporting entities must be identified and reported. See section 1303 of this volume for further guidance. - B. <u>Intragovernmental Fiduciary Transactions</u>. These transactions are specific transactions with other federal agencies which have been identified by the Department of the Treasury, Financial Management Service. These transactions include: investments in federal securities issued by the Treasury Department, Bureau of Public Debt; borrowings from the U. S. Treasury and the Federal Financing Bank; transactions with the Department of Labor relating to the Federal Employees' Compensation Act; and transactions with the Office of Personnel Management relating to employee benefit programs. See section 1307 of this volume for further guidance. - C. <u>Transfers-In (Out)</u>. Transfers-in and out involve the transfer of assets between federal reporting entities. Statement of Federal Financial Accounting Standard (SFFAS) No. 7, "Concepts for Reconciling Budgetary and Financial Accounting" requires that transfers of assets should be recorded at the book value of the transferring entity. Accordingly, intragovernmental transfers-in of the receiving entity must be reconciled to intragovernmental transfers-out of the transferring entity and adjustments recorded to post any unrecorded amounts. Additional guidance on treatment of transfers-in and transfers-out is provided in section 1308 of this volume. - D. <u>Prior Period Adjustments</u>. Prior period adjustments involve corrections of errors and accounting changes with retroactive effect, including those occasioned by the adoption of new federal financial accounting standards, and must be recognized and measured under applicable standards. Occasionally, prior period adjustments may involve another federal reporting entity. Additional guidance on treatment of prior period adjustments is specified in section 1309 of this volume. * 130204. A summary of the FY 2001 intragovernmental elimination process follows in Table 13-1. | Steps | Required Action | Presentation - Where Data is
Displayed | |--|---|--| | 1. After allocating undistributed collections and disbursements between public and federal receivables, the DoD accounting centers input Seller-side information for level 2 and 3 transactions (including Transfer-out information) into the Defense Departmental Reporting System – Audited Financial Statements (DDRS-AFS). | For FY 2001 financial statements, the DoD reporting entities shall exchange summarized trading partner data via DDRS-AFS and according to instructions sent out by the DFAS-Arlington. The DoD accounting centers will reconcile summary level account balances using the procedures outlined in sections 1304 and 1305 of this volume. | The
worksheets and documents used to prepare DDRS-AFS input provide support for the financial statements reporting process and shall be maintained by the accounting office. | | 2. The DoD accounting centers post summary level Buyer-side accruals of unrecorded portion of reimbursable related balances. | For FY 2001, use the summary level adjustments to the buyer-side records outlined in section 1306 of this volume. | These are supporting worksheets and journal vouchers that shall be maintained by the accounting office. | | 3. The DoD accounting centers report intragovernmental fiduciary balances with other federal agencies to the DFAS-Arlington. The DFAS-Arlington reports these balances to other federal agencies. Reference document: "Intragovernmental Fiduciary Transactions Accounting Guide," as updated by the "Federal Intragovernmental Accounting Transactions Policies and Procedures Guide" (Website address at: http://www.fms.treas.gov/cfs/dev) | For FY 2001 financial statements, the DoD reporting entities report intragovernmental fiduciary transaction balances to the DFAS-Arlington. The DFAS-Arlington reports these balances to four federal entities as described in section 1307 of this volume. | These are specific material intragovernmental transaction balances with the Bureau of the Public Debt, Borrowings from Treasury, Department of Labor, and the Office of Personnel Management. The documentation will be maintained by the accounting office. | | 4. The DoD accounting centers identify elimination amounts required for the eliminations column of the consolidating DoD stand-alone entity financial statements (e.g., Army General Funds) and supporting schedules (e.g., Active Army Consolidating Statements). | Using the DDRS-AFS trial balance data base with trading partner attributes, prepare entity and supporting schedule statements, including level 3 elimination data at the applicable level of consolidation (e.g., Army General Fund Consolidating Statements, Active Army Consolidating statements, and Navy appropriation group consolidating statements). | Elimination amounts are displayed in the eliminations columns of the entity and supporting schedule Consolidating Balance Sheet, Consolidating Statement of Net Cost, and the Consolidating Statement of Changes in Net Position. | Table 13-1 | Steps | Required Action | Presentation. Where Data is
Displayed | |--|--|---| | 5. The DoD accounting centers identify the elimination amounts required for the eliminations column of the consolidating DoD Agency-wide financial statements. | Using the DDRS-AFS trail balance database with trading partner attributes, prepare entity statements including level 2 elimination data. | Elimination amounts are displayed in the eliminations columns of the Consolidating Balance Sheet, Consolidating Statement of Net Cost, and the Consolidating Statement of Changes in Net Position. | | 6. The DoD accounting centers use DDRS-AFS management reports module to prepare schedules of intragovernmental balances for the Required Supplementary Information Section. | Prepare the schedules with intragovernmental balances for the Required Supplementary Information Section. Include separate schedules for levels 1 and 2 eliminations in the DoD stand-alone and Agency-wide financial statement reports. | The schedules will be included in the Required Supplementary Information Section of annual financial statements. See Chapter 12 of this volume. Level 3 eliminations schedules are not published in the annual financial statements. Level 3 schedules are maintained as supporting documents to the DoD stand-alone statements. | | 7. Federal Agencies' Centralized Trial-Balance System (FACTS) I Reporting. Ensure trading partner attributes (e.g., Government, Treasury Index) are correctly reconciled and submitted. Reference document: Treasury Financial Manual, Volume 1, Chapter 4000 FACTS I (Website address at: http://www.fms.treas.gov/tfm) | Prepare DoD FACTS I trial balance with notes from the same trial balance used to prepare DoD financial statements. Identification of Budget Function Codes in trial balance submission is required. | Transmitted to Department of the Treasury, Financial Management Service. | Table 13-1 (Continued) #### ★1303 LEVELS OF INTRAGOVNERMENTAL TRADING PARTNERS With regard to sales of goods or services between federal entities, there are three levels of intragovernmental trading partners for which intragovernmental transactions must be identified. ★ 130301. Level 1 Trading Partners. Level 1 trading partners are non-DoD federal agencies. Level 1 transactions are between the Department and other federal agencies, e.g., between the Department of the Air Force and the Department of Commerce. Level 1 transaction balances are identified by Treasury Index (TI) codes and are eliminated to prepare the "Financial Report of the U.S. Government" (FRUSG), formerly called the "Consolidated Financial Statement of the United States." The Department of the Treasury prepares the FRUSG from the trial balances reported by federal agencies via the FACTS I. Level 1 transactions include sales of goods and services, and specialized transactions, such as loans, interest receivable, other postemployment benefits, or civil service retirement benefit payments. The DoD reporting entities are to document the procedures the entity used to identify and verify the accuracy of its intragovernmental assets, liabilities, and revenue balances. Guidance on level 1 trading partner transactions is provided in sections 1307 and 1311 of this volume. 130302. <u>Level 2 Trading Partners</u>. Level 2 trading partners are other DoD reporting entities. Level 2 balances result from transactions between the DoD reporting entities, e.g., between the Department of the Army Working Capital Funds (WCF) and the Department of the Navy General Funds. The DoD reporting entities are identified in Chapter 1, section 0106 of this volume. Level 2 transactions are identified by TI codes and supplemental internal DoD codes. The elimination of these asset, liability and revenue balances is necessary for the preparation of the DoD Agency-wide Consolidated Annual Financial Statements. Guidance on level 2 trading partner transactions is provided in sections 1304 through 1306 of this volume. 130303. <u>Level 3 Trading Partners</u>. Level 3 trading partners are within a DoD reporting entity. Level 3 transactions are between Components of the DoD audited financial statement reporting entities, i.e., Army WCF, Supply Management and Army WCF, Depot Maintenance, Other; and Department of the Navy General Fund, Operations and Maintenance and Department of the Navy General Fund, Research Development, Test, and Evaluation. There are up to four sub-levels of eliminations. The elimination totals are shown on the DoD reporting entity's supporting consolidating statements. For example, the Navy General Funds level 3 eliminations would be between: (A) Navy and Marine Corps, (B) Navy Military Personnel and Navy Procurement, (C) Navy Military Personnel trial balance AT17AA1_1453 and Navy Military Personnel trial balance AT17AA1_1453. Guidance on level 3 trading partner transactions is specified in sections 1304 through 1306 of this volume. ### ★1304 AGGREGATION AND EXCHANGE OF INTRA-DOD TRADING PARTNER DATA ON THE SALE OF GOODS AND SERVICES 130401. In the majority of DoD systems, at the present time, seller-side information is more complete or determinable than buyer-side information because more detailed information has been required to support programs with reimburseable authority. In many cases, systems limitations do not enable the DoD accounting centers to break out the buyer's side governmental accounts payable, costs, and advances by specific trading partner without an unreasonable amount of effort by the DoD accounting centers and the DoD Components. Furthermore, the time frames involved in the transmission of transaction data from sellers to buyers cause delayed receipt and recording of transactions in the buyer's account. In other words, the buying activity may not have: (A) recorded expenses equal to the earnings reported by the performer, (B) recorded accounts payable equal to the accounts receivable reported by the performer, and (C) recorded all of the changes in the status of advances provided to the performer. For the reasons stated above, the Department will base its FY 2001 intragovernmental reporting for sales and services primarily on seller-side data. Therefore, even more emphasis must be placed on ensuring the completeness and accuracy of data provided by the sellers for accounts receivable, earned revenue, and advances from others (unearned revenue). All DoD accounting centers and DoD Components must work jointly to extract seller-side information for their intragovernmental trading partners. Seller-side intragovernmental balances must be accumulated at the buyer-side entity code trial balance level (see Appendix A). The accounting centers then compare these balances to summary buyer-side data at the entity code trial balance level. Based on these
comparisons, the amount of unrecorded intragovernmental transactions on the buyer-side can be calculated and the applicable accrual entries recorded. Seller-side information must be distributed at the entity code trial balance level. Any allocation method used must be documented and appropriate documentation must be maintained. Personnel at the operating locations, the budget offices, or the customer's financial management offices should be contacted, as they may be able to assist with this effort. Each accounting center shall formulate its plan to identify both buyer-and seller-side trading partner data and submit it to DFAS-Arlington. - 130402. The DoD accounting centers, in conjunction with the supported DoD Components, will accumulate seller-side data at the buyer entity code trial balance level and use it to adjust buyer side accounts at the reporting entity level. See Chapter 2, Table 2-4 of this volume for milestones related to exchange of data with trading partners. - A. <u>Step 1</u>. The DoD accounting centers shall work with their customers to aggregate the seller-side balances at the buyer's entity code trial balance level. These balances will include all level 2 and 3 accounts receivable, earned revenue, and advances from others (unearned revenue) amounts for the entity code trial balance levels they service. Each accounting center shall input the seller-side totals into the DDRS-AFS. - B. <u>Step 2</u>. After the seller-side balances are input into DDRS-AFS, the accounting center maintaining the departmental level general ledger accounts for the buyer reporting entity makes departmental level adjusting entries to balance the appropriate account balances with the seller-side records in DDRS-AFS. The adjusting entries shall be reversed at the beginning of the next fiscal year. - C. <u>Step 3</u>. The level 2 and level 3 eliminations shall be computed as part of the process of preparing the entity and supporting schedule level financial statements. The DoD accounting centers must ensure that the buyer-side and seller-side data are in balance before the elimination entries are prepared. - ★ 130403. Waiver from Elimination Adjustments. In some instances, a DoD reporting entity may believe that its buyer-side data is more complete, accurate, and supported than is the associated seller-side data. The DoD reporting entity with the supported buyer-side data must contact the DFAS-Arlington and the Office of the Deputy Chief Financial Officer, Director for Accounting Policy (ODCFO(AP)) to obtain a waiver from elimination adjustments. This waiver must be obtained by October 1st following fiscal year end. The DoD reporting entity should have discussed with its auditors the supportability of their buyer-side balances, as well as the impact of the buyer-side adjustment on any anticipated audit opinion. If the buyer-side adjustment waiver is obtained, the DoD accounting center supporting the reporting entity will identify both seller-side and buyer-side balances into DDRS-AFS by the 18th work day of October. The buyer-side balances supplied by any waived activity will be used to populate the seller-side balances of the trading partner. Therefore, the seller-side records will need to be adjusted to agree with the buyer-side records. - A. If the seller-side DoD accounting center disagrees with the buyer-side balances, the DoD accounting center that is processing the buyer-side data must include documentation to support the buyer-side data. If both the DoD accounting centers agree that the buyer-side data is more accurate and supported, the DoD accounting center providing the seller-side data shall use the buyer-side documentation as supporting evidence to adjust their seller-side balances when submitting seller-side data for the elimination balancing process. Such adjustments will be recorded in accordance with time frames established annually by the DFAS-Arlington. - B. If both the DoD accounting center with the buyer-side data and the DoD accounting center with the seller-side data have been waived from buyer-side adjustments, the DoD accounting centers shall work to reconcile the balances and to identify any reconciling items that must be considered during the eliminations process. - 130405. When gathering, reviewing, and exchanging data with intra-DoD trading partners at all levels, the DoD accounting centers shall ensure that seller-side data provided is complete and accurate. The DoD accounting centers must review data before exchanging data with intra-DoD trading partners. This review shall identify any abnormal balances, such as negative revenue. The DoD accounting centers shall work with their customers to resolve the abnormal balances and eliminate them before exchanging intra-DoD trading partner data. - 130406. The DoD accounting centers shall distribute undistributed collections and disbursements before exchanging intra-DoD trading partner data. The DoD accounting centers shall allocate undistributed collections and disbursements to public and federal accounts receivable and accounts payable. When allocating federal accounts receivable and accounts payable, the allocation should be to the entity code trial balance level before entering seller-side information into the DDRS-AFS. - 130407. The DoD accounting centers shall ensure that the Report on Public Receivables reconciles with the ending balance for accounts receivable with the public on the financial statements. In those cases where the Report on Public Receivables does not agree with the ending balance for accounts receivable with the public on the financial statements, the DoD accounting centers shall analyze accounts receivable and identify differences. Additionally, corrective actions shall be taken to bring the Report on Public Receivables and the financial statements into agreement. - 130408. Any changes made to seller-side data after data was exchanged with trading partner shall be communicated to the trading partner. These changes shall be communicated by reissuing only the revised seller-side data to respective trading partners. ★ 130409. For financial statement disclosure requirements related to the elimination of abnormal balances, see section 100207 of this volume. #### ★1305 INTRA-DOD SELLER/BUYER ACCRUAL ADJUSTMENT CALCULATION The seller-side entity code trial balance level balances for accounts receivable, advances from others (unearned revenue), and earned revenue are provided to the accounting center responsible for the buyer-side entity code trial balance level via DDRS-AFS. The buyer-side accounting center compares this seller-side data to its buyer-side intra-DoD governmental balances for accounts payable, advances to others, and purchases, respectively. The resulting reconciling calculation is reflected in Table 13-2 using the applicable United States Government Standard General Ledger (USSGL) accounts. | Total of Seller Amounts Reported | | Buyer Entity Code Trial Balance | | Amount of | |---|------|--|--------|------------| | for the Entity Code Trial Balance | | Level Balances | | Accrual | | <u>Level</u> | | | | Adjustment | | 1310 (Fed) Accounts Receivable | Less | 2110 (Fed) Accounts Payable | Equals | | | 2310 (Fed) Advances from Others | Less | 1410 (Fed) Advances to Others | Equals | | | 2320 (Fed) Deferred Credits | Less | 1450 (Fed) Prepayments | Equals | | | 5100 (Fed) Revenue from Goods | Less | 6100 (Fed) Operating Expenses/ | Equals | | | Sold | | Program Costs (related | | | | Plus | | to goods or services | | | | | | purchased) | | | | 5200 (Fed) Revenue from Services | | Plus | | | | Provided | | | | | | Plus | | 6500 (Fed) Cost of Goods Sold | | | | | | | | | | 5400 (Fed) Benefit Program | | Plus | | | | Revenue | | | | | | Plus | | 6900 (Fed) Nonproduction Costs | | | | | | | | | | 5900 (Fed) Other Revenue | | | | | Table 13-2 ### 1306 <u>RECORDING BUYER SIDE DEPARTMENTAL LEVEL INTRA-DOD TRANSACTION BALANCE ADJUSTMENTS</u> Table 13-3. The data presented for the selling activity in Table 13-3 represents the aggregated totals (for selected accounts) of all entities that provided goods or services to the buyer. The summary proprietary balances of the sellers are compared to the related proprietary balances of the buyer. At the departmental level, the buyer-side balances are adjusted so that the proprietary accounts equal the totals from the sellers' records for intra-DoD transactions. In addition, the buyer-side related budgetary accounts are adjusted. These adjusting entries must be reversed at the start of the next fiscal year. Subparagraphs 130601 A through D, below, provide sample general ledger transactions to record these adjustments. Table 13-3 contains the sample balances used in the sample transactions in those subparagraphs. | SUM OF ALL INTRA-DOD SELLER-SIDE BALANCES
FOR A SINGLE BUYER-SIDE ENTITY CODE TRIAL BALANCE | | | | | | | | |--|-------|--------------------------------|---------|-----------|--|--|--| | SGL
Account | | | | | | | | | 1310 | (Fed) | Accounts Receivable | 700,000 | | | | | | 2310 | (Fed) | Advances from Others | | 100,000 | | | | | 2320 | (Fed) | Deferred Credits | | 500,000 | | | | | 5200 | (Fed) | Revenue from Services Provided | | 4,300,000 | | | | Table 13-3 #### A. Entry 1-Accounts Receivable/Accounts Payable The seller-side balances reflect Accounts Receivable of \$700,000. The buyer-side balances reflect Accounts Payable of \$300,000. The buyer-side records are adjusted to record the unrecorded increase in Accounts Payable of \$400,000. 1. Entry 1.A-Accounts Payable Accrual Adjustment for General Fund Reporting Entities. 2. Entry 1.B-Accounts Payable Accrual Adjustment for Working Capital Fund Reporting Entities. #### B. Entry 2–Advances from Others (Unearned Revenue)/Advances
to Others The seller-side balances reflect Unearned Revenue (Account 2310, Advances from Others) of \$100,000. The buyer-side records reflect Advances (Account 1410, Advances) of \$700,000. The buyer-side records are adjusted to record the unrecorded decrease in Advances of \$600,000. Fund Reporting Entities. Dr 6100 Operating Expenses/Program Costs (Fed) 600,000 Cr 1410 Advances to Others (Fed) 600,000 Dr 4802 Unexpended Obligations - Paid (Fed) 600,000 Cr 4902 Expended Authority - Paid (Fed) 600,000 Dr 3100 Unexpended Appropriations 600,000 Cr 5700 Appropriations Used 600,000 2. Entry 2.B–Advances to Others Accrual Adjustment for Working Capital Fund Reporting Entities. Dr 6100 Operating Expenses/Program Costs (Fed) 600,000 Cr 1410 Advances to Others (Fed) 600,000 Dr 4802 Unexpended Obligations - Paid (Fed) 600,000 Cr 4902 Expended Authority - Paid (Fed) 600,000 C. Entry 3–Deferred Credits/Prepayments The seller-side balances reflect Unearned Revenue (Account 2320, Deferred Credits) of \$500,000. The buyer-side records reflect Prepayments (Account 1450, Prepayments) of \$900,000. The buyer-side records are adjusted to record the unrecorded decrease in the Prepayments of \$400,000. 1. Entry 3.A–Prepayments Accrual Adjustment for General Fund Reporting Entities. 6100 Operating Expenses/Program Costs (Fed) 400,000 Dr 400,000 Cr 1450 Prepayments (Fed) 4802 Unexpended Obligations - Paid (Fed) 400,000 Dr 4902 Expended Authority - Paid (Fed) 400,000 Cr **Unexpended Appropriations** 400,000 Dr 3100 Appropriations Used 400,000 Cr 5700 2. Entry 3.B–Prepayments Accrual Adjustment for Working Capital Fund Reporting Entities. #### D. <u>Entry 4-Revenue/Cost</u> The process used within the Department to post undistributed disbursements necessitates an allocation of the undistributed disbursements between Account 4902 (Fed) Expended Authority Paid–Government, and Account 4902 (NFed) Expended Authority Paid–Nongovernment. Because an allocation is used, the governmental costs reported by the buyers may not agree with the governmental revenue reported by the sellers. If this occurs, a reclassification of costs and expended authority paid between government and non-government on the books of the buyer will be required. The adjustment will be made to the buyer-side entity code trial balance level balances. 130602. In some situations, buyers have reported accounts payable greater than the accounts receivable reported by the sellers. When this situation occurs, the buyer-side entity shall reclassify a portion of accounts payable (Fed) to accounts payable (NFed). The amount to be reclassified will be the amount that is in excess of the accounts receivable reported by the seller-side. For example, the seller-side balances reflect Account Receivable of \$100,000. The buyer-side balances reflect Accounts Payable of \$300,000. The buyer-side records are adjusted to reclassify \$200,000 of Accounts Payable (Fed) to Accounts Payable (NFed). #### ★1307 INTRAGOVERNMENTAL FIDUCIARY TRANSACTIONS 130701. The Department of the Treasury, Financial Management Service (FMS) issued the "Intragovernmental Fiduciary Transactions Accounting Guide," which established policies and specific accounting procedures to be implemented by all federal entities for selected level 1 transactions with the Department of the Treasury, Department of Labor, and the Office of Personnel Management (OPM). This guide is available on the FMS web page (http://www.fms.treas.gov/cfs/dev). This guide was updated by the "Federal Intragovernmental" Transactions Accounting Policies and Procedures Guide." The procedures establish consistent recording and reporting requirements for these transactions for all federal entities. The guide is designed to streamline the accounting procedures regarding intragovernmental fiduciary transactions and provide a means for federal entities to ensure accurate recording, reporting and reconciliation. These transactions are reported as Required Supplementary Information (RSI) in the annual financial statements and eliminated by the Department of the Treasury in preparing the FRUSG. The format of the RSI is in Figures 12-4 through 12-8. Since the Department of the Treasury eliminates these amounts in preparing the FRUSG, the DoD accounting centers must ensure that the balance confirmed with the trading partner agrees with the balance submitted via FACTS I. - 130702. <u>Applicability</u>. This guidance is applicable to the following transactions: - A. Investments with the Bureau of Public Debt including interest accruals, interest income and expense and amortization of premiums and discounts. - B. Borrowings from the United States Treasury, the Federal Financing Bank or other entities including interest accruals, interest income and expense. - C. Transactions with the Department of Labor relating to the Federal Employees' Compensation Act including routine payments and accruals for actuarial liabilities. - D. Transactions with the OPM relating to the Federal Employees' Retirement System, the Civil Service Employees' Retirement System, Federal Employees' Life Insurance Program, and the Federal Employees' Health Benefits Program including routine payments, entries for actuarial liabilities and post retirement benefits. - 130703. The DoD accounting centers shall reconcile the intragovernmental balances with the above trading partners before preparing the RSI and submitting year-end data to the Department of the Treasury via FACTS I. The DoD accounting centers must explain any discrepancies between their intragovernmental account balances and the reciprocal account balances of their trading partners. - ★ 130704. Tables 13-4 through 13-7 provide the USSGL accounts which are used to record the intragovernmental fiduciary transactions. A. Investments with the Bureau of the Public Debt including interest accruals, interest income and expense and amortization of premiums and discounts. | USSGL | Government/ | Trading | USSGL Account Title: | |---------|-------------|----------|---| | Account | Non-Gov. | Partner | | | | Attribute | Treasury | | | | | Index: | | | 1010 | Fed | | Fund Balance with Treasury | | 1340 | Fed | 20 | Interest, Penalty, and Administrative Fees Receivable | | 1610 | Fed | 20 | Investments in U.S. Treasury Securities Issued by Public Debt | | 1611 | Fed | 20 | Discount on U.S. Treasury Securities Issued by Public Debt | | 1612 | Fed | 20 | Premium on U.S. Treasury Securities Issued by Public Debt | | 1613 | Fed | 20 | Amortization of Discount and Premium on U.S. Treasury | | | | | Securities Issued by Public Debt | | 5310 | Fed | 20 | Interest Revenue | | 7110 | Fed | 20 | Gains on Disposition of Assets | | 7210 | Fed | 20 | Losses on Disposition of Assets | Table 13-4 ### ★ B. Borrowings from the U.S. Treasury, Federal Financing Bank or other entities including interest accruals, interest income and expense. | USSGL
Account | Government/
Non-Gov.
Attribute | Trading Partner Treasury Index: | USSGL Account Title: | |------------------|--------------------------------------|---------------------------------|---| | 1010 | Fed | | Fund Balance With Treasury | | 2510 | Fed | 20 | Principal Payable to Treasury | | 2520 | Fed | 20 | Principal Payable to the Federal Financing Bank | | 2140 | Fed | 20 | Accrued Interest Payable | | 6310 | Fed | 20 | Interest Expenses on Borrowing from Treasury | | 7190 | Fed | 20 | Other Gains | | 7290 | Fed | 20 | Other Losses | Table 13-5 ## ★ C. Transactions with the Department of Labor relating to the Federal Employees' Compensation Act (FECA) including routine payments and accruals for actuarial liabilities. | USSGL | Government/ | Trading | USSGL Account Title: | |---------|-------------|----------|---| | Account | Non-Gov. | Partner | | | | Attribute | Treasury | | | | | Index: | | | 1010 | Fed | | Fund Balance With Treasury | | 6400 | Fed | 16 | Benefit Expense | | 6800 | Fed | 16 | Future Funded Expenses | | 6850 | Fed | 16 | Employer Contributions to Employee Benefit Programs | | | | | Not Requiring Current-Year Budget Authority | | 2215 | Fed | 16 | Other Post-Employment Benefits Due and Payable | | 2225 | Fed | 16 | Unfunded FECA liability | Table 13-6 ★ D. Transactions with the OPM relating to the Federal Employees' Retirement System, the Civil Service Employees' Retirement System, Federal Employees' Life Insurance Program and the Federal Employees' Health Benefits Program including routine payments, entries for actuarial liabilities and post retirement benefits. | USSGL
Account | Government/
Non-Gov. | Trading
Partner | USSGL Account Title: | |------------------|-------------------------|--------------------|--| | | Attribute | Treasury | | | | | Index: | | | 1010 | Fed | | Fund Balance With Treasury | | 2210 | Fed | 24 | Accrued Funded Payroll and Benefits | | 2210 | NFed | | Accrued Funded Payroll and Benefits | | 2213 | Fed | 24 | Employer Contributions and Payroll Taxes Payable | | 6100 | NFed | | Operating Expenses/Program Costs | | 6400 | Fed | 24 | Benefit Expense | | 5780 | Fed | 24 | Imputed Financing Sources | | 6730 | Fed | 24 | Imputed Costs | **Table 13-7** - ★ 130705. Tables 13-8 through 13-11 identify the information that is to be collected to perform the intragovernmental fiduciary transactions reconciliation. - A. The following schedule in Table 13-8 is applicable for investments with the U.S. Treasury. | Investments with the Treasury | | |--|--------| | Reporting Entity: | Amount | | Interest, Penalty, and Administrative Fees Receivable | | | Investments in U.S. Treasury Securities Issued by Public Debt | | | Discount on U.S. Treasury Securities Issued by Public Debt | | |
Premium on U.S. Treasury Securities Issued by Public Debt | | | Amortization of Discount and Premium on U.S. Treasury Securities Issued by Public Debt | | | Interest Revenue, Gains on Disposition of Assets, and Losses on Disposition of Assets | | Table 13-8 B. The following schedule in Table 13-9 is applicable for borrowings from the U.S. Treasury or the Federal Financing Bank. | Borrowings from the Treasury | | |--|--------| | Reporting Entity: | Amount | | Principal Payable to Treasury or Principal Payable to the Federal Financing Bank | | | Accrued Interest Payable | | | Interest Expenses on Borrowing from Treasury | | Table 13-9 ★ C. The following schedule in Table 13-10 is applicable for the Department of Labor relating to the FECA. | Department of Labor
FECA | | |---|--------| | Reporting Entity: | Amount | | FECA Portion of Other Post-Employment Benefits Due and Payable | | | Unfunded FECA Liability | | | FECA Portion of Benefits Expenses | | | FECA Portion of Future Funded Expenses | | | FECA Portion of Employer Contributions to Employee Benefit Programs Not Requiring | | | Current-Year Budget Authority | | Table 13-10 D. The following schedule in Table 13-11 is applicable for the OPM relating to the Federal Employees' Retirement System, the Civil Service Employees' Retirement System, Federal Employees' Life Insurance Program and the Federal Employees' Health Benefits Program. | Office of Personnel Management | | |---|--------| | Federal Employees' Retirement System | | | Civil Service Employees' Retirement System | | | Federal Employees' Life Insurance Program | | | Federal Employees' Health Benefits Program | | | Reporting Entity: | Amount | | Actual Entity Contributions Remitted to the OPM During Fiscal Year 2000 from Retirement | | | Insurance Transfer System | | | Plus: Accrued Funded Payroll and Benefits Due to the OPM at End of Year for Agency | | | Contributions | | | Less: Accrued Funded Payroll and Benefits Due to the OPM at Beginning of Year for | | | Agency Contributions | | | Benefit Program Expense Applicable to the OPM | | Table 13-11 #### 1308 TRANSFERS-IN AND TRANSFERS-OUT 130801. The Department's systems presently do not record information at the level necessary to eliminate intragovernmental transfers-in and out. Therefore, transfer-in and out data required for intragovernmental eliminations must be obtained manually. Both the receiving agency and the transferring agency must collect and report data for transfers in and out. The SFFAS No. 7 requires that transfers of assets be recorded at the book value of the transferring entity. Accordingly, intragovernmental transfers-in of the receiving entity will be adjusted to equal intragovernmental transfers-out of the transferring entity. If the receiving entity does not know the book value, an attempt must be made to obtain the book value from the transferring entity. If the book value cannot be obtained, the asset must be recorded at its estimated fair value as of the date of transfer. - 130802. Trading partners must reconcile transfers-in and out to ensure that the same dollar amounts are being recorded. Additionally, information of detail sufficient enough to ensure proper elimination must be collected at the time of the transaction. Due to the volume of transactions and the lack of adequate systems, transfers-in and out that result from transfers between inventory locations are exempt from this requirement. These transactions, however, are not exempt from the requirements of paragraph 130804, below. - 130803. The DoD accounting centers and operating locations shall designate one individual responsible for documenting all of the trading partner data for the current year transfers. This individual contacts the person responsible for the other side of the transaction to verify that they have correctly recorded this item as a transfer. - 130804. The following steps shall be followed for transfers-in and transfers-out that could not be worked out at the time of the transaction. See Chapter 2, Table 2-4 of this volume for milestones related to exchange of data with trading partners. - A. <u>Step 1</u>. The DoD accounting centers shall work with their customers to aggregate the transfer-out information by receiving entity code trial balance level. These balances shall include all levels 2 and 3 transfers-out. Each accounting center shall transmit the transfer-out totals to the appropriate accounting center responsible for the particular receiving entity code trial balance level. - B. Step 2. After the transfer-out balances are received, the accounting center maintaining the departmental level general ledger accounts for the receiving reporting entity makes departmental level adjusting entries to record any unrecorded amounts or reconcile other differences with the transfer-out records. The transfer-in amount shall be adjusted to the transfer-out amount because SFFAS No. 7 requires that the transfer of assets be recorded at the book value of the transferring entity. Additionally, it was presumed that the amounts of intragovernmental transfers-out reported by the transferring entity are more accurate than the transfering amounts reported by the receiving entity. The DoD accounting center for the receiving reporting entity shall use account 7190, other gains, or account 7290, other losses, to adjust the transfer-in balance. The other gains or losses shall have a nonfederal attribute. Depending on the reason for the adjustment, the adjusting entries may need to be reversed at the beginning of the next fiscal year. - C. <u>Step 3</u>. The level 2 and level 3 eliminations shall be computed as part of the process of preparing the entity level financial statements. The DoD accounting centers shall ensure that the transfer-in and transfer-out data are in balance before the elimination entries are prepared. #### 1309 PRIOR PERIOD ADJUSTMENTS 130901. Prior period adjustments shall be limited to corrections of errors and accounting changes with retroactive effect, including those occasioned by the adoption of new federal financial accounting standards, and must be recognized and measured under applicable standards. Adjustments shall be recognized as a change in cumulative results of operations (rather than as an element of net results of operations for the period). Prior period financial statements must not be restated for prior period adjustments recognized in the current period. 130902. When it is determined that a prior period adjustment is necessary for a transaction involving another federal agency, the DoD accounting centers shall identify the trading partner and determine how the transaction was recorded. The DoD accounting centers shall identify data for prior period adjustments for seller-side and buyer-side transactions. This data shall be reported in the RSI section of the financial statements and in FACTS I notes. Additionally, the DoD accounting centers must work with the trading partner to inform the Department of the Treasury about the prior period adjustment. This will assist the Department of the Treasury with eliminations on the government-wide financial statements. For example, the Department of Labor (DoL) recorded FECA revenue in the year billed, but the DoD failed to properly record the liability in the year billed. When this error was discovered, the DoD recorded a prior period adjustment in the subsequent year. The Department must inform the DoL of this adjustment. The Department and the DoL shall inform the Department of the Treasury of this adjustment. #### ★1310 INTRAGOVERNMENTAL CAPITALIZED PURCHASES ★ For FY 2001 reporting, the FACTS I note disclosure on capitalized acquisitions from government agencies has been suspended. #### 1311 RECONCILIATION WITH LEVEL 1 TRADING PARTNERS - 131101. The technical amendment to the Office of Management and Budget Bulletin No. 97-01 requires for fiscal years beginning after September 30, 1999 (FY 2000 and beyond), reporting entities shall reconcile intragovernmental asset, liability, and revenue amounts reported in the RSI with their trading partners at least annually as of the fiscal year end. Quarterly reconciliations are encouraged. - 131102. The FMS issued a final draft of the "Federal Intragovernmental Transactions Accounting Policies and Procedures Guide" on September 30, 2000. This guide is available at the FMS web page on the Internet at www.fms.treas.gov/cfs/dev/. This guide includes a reciprocal account section which may facilitate the reconciliation of intragovernmental transactions. - 131103. The Department shall not make adjustments based on level 1 data received from its trading partners. Currently, the Department's level 1 trading partners are not capable of providing transaction data with sufficient detail and documentation to support making an adjustment. - 131104. All DoD accounting centers and DoD Components shall work jointly to extract seller-side and buyer-side information for their intragovernmental trading partners. Seller-side balances shall be accumulated by buyer-side Treasury Index. Buyer-side balances shall be accumulated by seller-side Treasury Index. These balances shall include those identified in Chapter 12 of this volume. These amounts shall be reported in the RSI section of the financial statements and in the FACTS I notes. The Department of the Treasury shall use the amounts reported in the FACTS I notes to prepare the elimination entries necessary to prepare the FRUSG. #### 1312 ELIMINIATION OF BUDGETARY ACCOUNTS (4000 SERIES ACCOUNTS) The elimination of budgetary accounts is not required for FY 2001. #### 1313 TRADING PARTNER CODES 131301. The trading partner codes are used by FMS and reported in the FACTS I
Attributes. 131302. The trading partner codes in Tables 13-12 and 13-13 are used in conjunction with the general ledger accounts to identify amounts that must be eliminated when preparing financial statements. The Department of the Treasury requires the Treasury Index agency code to be used by all federal agencies for this purpose. General ledger amounts are identified by the codes in the FACTS I submissions. Table 13-12 trading partner codes are used by the Department of the Treasury in the preparation of the government-wide financial reports. These represent level 1 elimination amounts. Table 13-13 is used in the preparation of the DoD stand-alone and Agency-wide financial statements. These represent level 2 or 3 elimination amounts. 131303. Federal Agency Trading Partner Attribute Codes | Part A.: Required Intrafederal Government Trading Partner Identification (Referred to as Level 1 Eliminations by the DoD) | Treasury Index,
Trading Partner
Attribute Code | |---|--| | Library of Congress | 03 | | Government Printing Office | 04 | | General Accounting Office | 05 | | Congressional Budget Office | 08 | | Other Legislative Branch Agencies | 09 | | The Judiciary | 10 | | Executive Office of the President | 11 | | Department of Agriculture | 12 | | Department of Commerce | 13 | | Department of the Interior | 14 | | Department of Justice | 15 | | Department of Labor | 16 | | U.S. Postal Service | 18 | | Department of State | 19 | | Department of the Treasury | 20 | | Resolution Trust Corporation | 22 | | U.S. Tax Court | 23 | | Office of Personnel Management | 24 | | National Credit Union Administration | 25 | | Federal Retirement Thrift Investment Board | 26 | | Federal Communications Commission | 27 | | Social Security Administration | 28 | | Federal Trade Commission | 29 | | U.S. Nuclear Regulatory Commission | 31 | | Smithsonian Institution | 33 | | International Trade Commission | 34 | | Department of Veterans Affairs | 36 | | Merit Systems Protection Board | 41 | | Pennsylvania Avenue Development Corporation | 42 | | U.S. Equal Employment Opportunity Commission | 45 | | Appalachian Regional Commission | 46 | | General Service Administration | 47 | | Independent Agencies | 48 | | National Science Foundation | 49 | | Securities and Exchange Commission | 50 | | Federal Deposit Insurance Corporation | 51 | | Federal Labor Relations Authority | 54 | | Part A.: Required Intrafederal Government Trading
Partner Identification (Referred to as Level 1 Eliminations
by the DoD) | Treasury Index,
Trading Partner
Attribute Code | |---|--| | Advisory Commission on Intergovernmental Relations | 55 | | Central Intelligence Agency | 56 | | Federal Emergency Management Agency | 58 | | National Foundation on the Arts and the Humanities | 59 | | Railroad Retirement Board | 60 | | Consumer Product Safety Commission | 61 | | Office of Special Council | 62 | | National Labor Relations Board | 63 | | Tennessee Valley Authority | 64 | | Federal Maritime Commission | 65 | | United States Information Agency | 67 | | Environmental Protection Agency | 68 | | Department of Transportation | 69 | | Overseas Private Investment Corporation | 71 | | Agency for International Development | 72 | | Small Business Administration | 73 | | American Battle Monuments Commission | 74 | | Department of Health and Human Services | 75 | | Independent Agencies | 76 | | Farm Credit | 78 | | National Aeronautics and Space Administration | 80 | | Export-Import Bank of the United States | 83 | | Armed Forces Retirement Home | 84 | | Department of Housing and Urban Development | 86 | | National Archives and Records Administration | 88 | | Department of Energy | 89 | | Selective Service System | 90 | | Department of Education | 91 | | Federal Medication and Conciliation Service | 93 | | Arms Control and Disarmament Agency | 94 | | Independent Agencies | 95 | | General Fund of the Treasury | 99 | | Unidentifiable Federal Agency Entity (Use only for imputed | 00 | | financing transactions.) | | Table 13-12 (continued) #### 131303. **DoD Elimination Attribute Codes** | Part B.: Required Intra-Department of Defense
Eliminations (Referred to as Level 2
Eliminations by the DoD) | Treasury Index
Elimination
Attribute Code | Additional Information | |---|---|---| | Department of the Navy, General Funds (GF) | 17 | As required by the DFAS to prepare consolidating statements | | Department of the Army, GF | 21 | As required by the DFAS to prepare consolidating statements | | Department of the Air Force, GF | 57 | As required by the DFAS to prepare consolidating statements | | U.S. Army Corps of Engineers (Civil Works) | 96 | As required by the USACE-FC to prepare consolidating statements | | Military Retirement Trust Fund | 97 | 97-8097 | | Department of the Army WCF | 97 | 97-4930.001 | | Department of the Navy WCF | 97 | 97-4930.002 | | Department of the Air Force WCF | 97 | 97-4930.003 | | Other Defense Organizations (ODO) GF | 97 | ODO GF, 97-XXXX
As required by the DFAS to
prepare consolidating statements | | ODO WCF | 97 | 97 4930.004 includes Defense Commissary Agency WCF (4J, 4K, 4**, 5J, and 5K) 97-4930.005 includes: Joint Logistics Systems Center, WCF 97X4930.005(5R10) Defense Logistics Agency WCF 97X4930.005 (5B, 5C, 5N, 5G, and 5F5) DFAS 97X4930.005 (5L and 5F4) Defense Information Systems Agency WCF 97X4930.005 (5F2, 5F3, and 5P) MSSO/Corporate Information Management, WCF 97X4930.005 (5R20 and 5R30) Defense Security Services, WCF 97X4930.005 (5T) Headquarters Account, WCF 97X4930.005(5U) Component Level Adjustment, WCF 97X4930.005 (999) | Table 13-13 #### ★1314 ACCOUNTS TO BE ELIMINATED ★ United States Government Standard General Ledger (USSGL) accounts shall be assigned either a Fed or NFed attribute. When an account is assigned a Fed attribute, a trading partner identification attribute shall also be assigned. (See section 1313 of this volume.) The portion of these accounts that are coded with a Fed attribute and a DoD entity trading partner code shall be used in the preparation of the level 2 or 3 eliminating entries. Additionally, DoD accounting centers shall not eliminate Fed amounts attributed to non-DoD entities (level 1) during the eliminations process. Level 1 Fed amounts shall not be used to aid in the elimination of level 2 and 3 Fed amounts. The elimination of level 1 amounts is performed by Treasury to prepare the government-wide consolidated financial statements. The following is a list of USSGL accounts that may be assigned a Fed attribute. #### **Revenue and Expense** - 5100 Revenue from Goods Sold - 5109 Contra-Revenue for Goods Sold - 5200 Revenue from Services Provided - 5209 Contra-Revenue for Services Provided - 5310 Interest Revenue - 5319 Contra-Revenue for Interest - 5320 Penalties, Fines, and Administrative Fees Revenue - 5329 Contra-Revenue for Penalties, Fines, and Administrative Fees Revenue - 5400 Benefit Program Revenue - 5409 Contra-Revenue for Benefit Program Revenue - 5500 Insurance and Guarantee Premium Revenue - 5509 Contra-Revenue for Insurance and Guarantee Premium Revenue - 5790 Other Financing Sources - 5900 Other Revenue - 5909 Contra-Revenue for Other Revenue - 6100 Operating Expenses/Program Costs - 6199 Adjustment to Subsidy Expense - 6310 Interest Expenses on Borrowing from Treasury - 6320 Interest Expenses on Securities - 6330 Other Interest Expenses - 6400 Benefit Expense - 6500 Cost of Goods Sold - 6600 Applied Overhead - 6790 Other Expenses Not Requiring Budgetary Resources - 6800 Future Funded Expenses - Employer Contribution to Employee Benefit Programs not Requiring Current Year Budget Authority Unobligated - 6900 Nonproduction Costs #### **Assets and Liabilities** - 1310 Accounts Receivable - 1319 Allowance for Loss on Accounts Receivable - 1330 Receivable for Transfers of Currently Invested Balances - 1335 Expenditure Transfers Receivable - 1340 Interest Receivable - 1349 Allowance for Loss on Interest Receivable - 1350 Loans Receivable - 1359 Allowance for Loss on Loans Receivable - 1360 Penalties, Fines, and Administrative Fees Receivable - 1369 Allowance for Loss on Penalties, Fines, and Administrative Fees Receivable - 1610 Investments in U.S. Treasury Securities Issued by Public Debt - 1611 Discount on U.S. Treasury Securities Issued by Public Debt - 1612 Premium on U.S. Treasury Securities Issued by Public Debt - 1613 Amortization of Discount and Premium on U.S. Treasury Securities by Public Debt - 1620 Investments in Securities Other Than Public Debt Securities - 1621 Discount on Securities Other Than Public Debt Securities - 1622 Premium on Securities Other Than Public Debt Securities - 1623 Amortization of Premium and Discount on Securities Other Than Public Debt Securities - 1690 Other Investments - 1920 Unrequisitioned Authorized Appropriations - 1921 Receivable from Appropriations - 1990 Other Assets - 2110 Accounts Payable - 2120
Disbursements in Transit - 2130 Contract Holdbacks - 2140 Accrued Interest Payable - 2150 Payable for Transfers Currently Invested Balances - 2190 Other Accrued Liabilities - 2210 Accrued Funded Payroll and Leave - 2220 Unfunded Leave - 2225 Unfunded FECA liability - 2400 Liability for Deposit Funds, Clearing Accounts, and Undeposited Collections - 2510 Principal Payable to Treasury - 2520 Principal Payable to the Federal Financing Bank - 2530 Securities Issued by Federal Agencies Under General & Special Financing Authority, Net - 2540 Participation Certificates - 2590 Other Debt - 2920 Contingent Liabilities - 2950 Liability for Subsidy Related to Undisbursed Loans - 2960 Accounts Payable Canceled - 2970 Resources Payable to Treasury - 2980 Custodial Liability - 2990 Other Liabilities - 2995 Estimated Cleanup Cost Liability #### **Advances to Others and Advances from Others** - 1410 Advances to Others - 1450 Prepayments - 2310 Advances from Others - 2320 Deferred Credits #### **Gains and Losses** - 7110 Gains on Disposition of Assets - 7190 Other Gains - 7210 Losses on Disposition of Assets - 7290 Other Losses #### **Imputed Revenues and Expenses** - 5780 Imputed Financing Sources - 6730 Imputed Costs #### **Transfers In and Transfers Out** - 5720 Financing Sources Transferred In Without Reimbursement - 5730 Financing Sources Transferred Out Without Reimbursement - 5740 Appropriated Earmarked Receipts Transferred In - 5745 Appropriated Earmarked Receipts Transferred Out - 5750 Expenditure Financing Sources Transfers-In - 5755 Nonexpenditure Trust Fund Financing Sources Transfers-In - 5760 Expenditure Financing Sources Transfers-Out - 5765 Nonexpenditure Trust Fund Financing Sources Transfers-Out #### Miscellaneous - 7300 Extraordinary Items - 7400 Prior Period Adjustments - 7500 Distribution of Income Dividend #### 1315 OTHER TRANSACTIONS If a DoD accounting center is involved in an intragovernmental transaction that is not addressed above, that accounting center shall work with the trading partners at the time of the transaction to determine how the transaction is to be recorded on each of the trading partners books. If the transaction is between DoD Components (level 2 and 3), trading partners shall be identified down to the entity code trial balance level. If the transaction is with a non-DoD agency, trading partners shall be identified by Treasury Index. This will assist in the elimination of these transactions at the end of the fiscal year. The DoD accounting center shall contact the DFAS-Arlington for additional instructions on processing these transactions.